- 38. Taylor JC, Brauer S, Espir MLE. Long-term treatment of trigeminal neuralgia *Postgraduate Medical Journal* 1981; 57 (663) 16-18 - Spatz AL, Zakrzewska JM, Kay EJ. Decision analysis of medical and surgical treatments for trigeminal neuralgia: how patient evaluations of benefits and risks affect the utility of treatment decisions *Pain* 2007;131 (3) 302-310 - 40. Erdine S, Ozyalcin NS, Cimen A, Celik M, Talu GK, Disci R. Comparison of pulsed radiofrequency with conventional radiofrequency in the treatment of idiopathic trigeminal neuralgia *European Journal of Pain* 2007;11 (3):309-13. Epub 2006 Jun 9 - Lopez BC, Hamlyn PJ, Zakrzewska JM. Stereotactic radiosurgery for primary trigeminal neuralgia: state of the evidence and recommendations for future reports *Journal of Neurology*, *Neurosurgery and Psychiatry* 2004; 75 (7) 1019-1024 - Régis J, Metellus P, Hayashi M, Roussel P, Donnet A, Bille-Turc F. Prospective controlled trial of gamma knife surgery for essential trigeminal neuralgia *Journal of Neurosurgery* 2006; 104 (6) 913-294 - 43. Barker FG 2nd, Jannetta PJ, Bissonette DJ, Jho HD. Trigeminal numbness and tic relief after microvascular decompression for typical trigeminal neuralgia *Neurosurgery* 1997; 40 (1) 39-45 - 44. Kalkanis SN, Eskandar EN, Carter BS, Barker FG 2nd. Microvascular decompression surgery in the United States, 1996 to 2000: mortality rates, morbidity rates, and the effects of hospital and surgeon volumes *Neurosurgery* 2003; 52 (6) 1251-1261; discussion 1261-1262 - 45. Tölle T, Dukes E, Sadosky A. Patient burden of trigeminal neuralgia: results from a cross-sectional survey of health state impairment and treatment patterns in six European countries *Pain Practice* 2006; 6 (3) 153-160 - Feinmann C, Newton-John T. Psychiatric and psychological management considerations associated with nerve damage and neuropathic trigeminal pain *Journal of Orofacial Pain* 2004; 18 (4) 360-365 - 47. Muir Gray J. The resourceful patient Oxford: eRosetta Press, 2002. - 48. Zakrzewska JM, Jorns TP, Spatz A. Patient led conferences-who attends, are their expectations met and do they vary in three different countries? *European Journal of Pain* 2009; 13 (5) 486-491 #### Orofacial Pain Multiple Choice Questions #### Dental (odontogenic) pain More than one answer may be correct. Select all that apply. - 1. Risk factors for acute necrotizing ulcerative gingivitis include: - a) Smoking - b) Poor oral hygiene - c) Immunosuppression - d) Stress - e) All of the above - 2. The most appropriate analysesic for pericoronitis providing it is not contraindicated is: - a) paracetamol - b) co-codamol - c) codeine phosphate - d) ibuprofen - e) diclofenac - 3. The osmolality theory of dental pain elicits an action potential in which pulpal fibres? - a) A delta fibres - b) A beta fibres - c) A gamma fibres - d) C fibres - e) D fibres - 4. Which of the following conditions is more commonly known as a 'dry socket'? - a) acute pulpitis - b) periapical periodontitis - c) alveolar osteitis - d) pericoronitis - e) acute necrotizing ulcerative gingivitis - 5. Select from the following list materials suitable as temporary restorative materials for carious teeth: - a) amalgam - b) composite - c) glass ionomer cement - d) zinc oxide eugenol - e) compomer - 6. Pericoronitis can be managed with: - a) antibiotics - b) alvogel - c) analgesia - d) tooth extraction - e) root canal treatment #### Persistent pain after dental surgery More than one answer may correct. Select all that apply. ### 7. From the following list select the most common cause of chronic orofacial pain - a) chronic periodontitis - b) trigeminal neuralgia - c) temperomandibular disorders - d) cluster headaches - e) glossopharyngeal neuralgia # 8. Short-lasting unilateral neuralgiaform conjunctival irritation and tearing (SUNCT) is characterized by which of the following symptoms? - a) unilateral pain - b) bilateral pain - c) burning pain - d) electric pain - e) aching pain # 9. From the following list select those complications that can occur with Temporal arteritis? - a) Acute sinusitis - b) Paralysis of ipsilateral facial nerve - c) Paraesthesia of ipsilateral Trigeminal nerve's maxillary division - d) Pulpitis of ipsilateral maxillary molar teeth - e) Vision loss ### 10. From the following list select those conditions which can result in peripheral secondary neuropathies. - a) Malignancy - b) Parkinson's disease - c) Multiple Sclerosis - d) HIV - e) all of the above #### 11. Which of the following medicines are commonly used to treat neuropathic pain? - a) Mirtazapine - b) Fluoxetine - c) Oxycodone - d) Gabapentin - e) Pregabalin ### 12. Select from the following statements those applicable to Atypical odontalgia. - a) characterized by dull aching pain - b) characterized by sharp, shooting pain - c) never spreads to the adjacent teeth - d) usually affected by testing tooth and surrounding tissues with thermal or electrical stimuli - e) has no clear radiographical findings ### Recent advancements in Temporomandibular Disorders (TMDs) More than one answer may correct. Select all that apply. # 13. Decreased COMT activity increases pain sensitivity through increased levels of circulating catecholamines activating which adrenergic receptors? - a) β1 - b) β2 - c) \(\beta 3 - d) $\beta 1 + \beta 2$ - e) $\beta 2+\beta 3$ ### 14. Protracted or excessive mechanical stress can result in the production of free radicals through which mechanisms? - a) microbleeding into joint space - b) haemolytic fission - c) inhibition of neuropeptide release - d) phosopholipid catabolism - e) hypoxia-reperfusion injury # 15. Red flag signs and symptoms that might suggest a more sinister condition mimicking TMDs include: - a) ipsilateral lymphadenopathy - b) anterior disc displacement without reduction - c) cranial nerve dysfunction - d) unilateral myofascial pain - e) all of the above # 16. Which of the following medications have shown promising results in the last three years for the management of myofascial pain? - a) citirazine - b) EMLA - c) NDMA blocker - d) propanlol - e) gabapentin ### 17. Which of the following terms should no longer be used to describe TMDs? - a) temperomandibular joint dysfunction - b) osteoarthrosis - c) tmj - d) arthralgia - e) facial arthromyalgia #### 18. Anchored disc phenomenon is suggested when the articular disc is adhered to: - a) articular eminence - b) glenoid fossa - c) tendon attachment of lateral pterygoid - d) condylar head - e) tympanic plate #### Trigeminal neuralgia Select one correct answer. #### 19. Which of the following statements with regards to the epidemiology of TN is true? - a) Misdiagnosis is a significant problem associated with collecting epidemiological data for TN - b) Recent epidemiological studies show a decrease in the incidence of TN - c) TN has an annual incidence in the UK of between 4 5 per 1 million population - d) TN is most common in the 40 50 years age - e) TN predominantly effects males ### 20. Which of the following symptoms is not a recognised feature of classical Trigeminal Neuralgia? - a) Light touch provokes the pain - b) Pain occurs across two divisions of the Trigeminal Nerve - c) Severe, shooting pain lasting around 30 seconds - d) The initial attack of the pain was clearly memorable - e) The pain occurs in conjunction with facial flushing ### 21. With regards to the pathophysiology of Trigeminal Neuralgia, which of the following statements is true? - a) Most cases of TN are associated with previous Herpes virus infection - Radiological imaging confirms the presence of neuronal damage - c) The "refractory period" is associated with sodium influx into the neurones - d) TN is caused in most cases by neuronal damage caused by multiple sclerotic plaques - e) TN is precipitated by injury to the trigeminal axons peripherally # 22. Which of the following medicines used to treat trigeminal neuralgia is currently considered first choice for oral therapy? - a) Carbamazepine - b) Lamotrigine - c) Oxcarbazepine - d) Phenytoin - e) Pregabalin ### 23. Which surgical technique is considered to provide the longest pain free duration following treatment? - a) Balloon decompression - b) Gamma knife® surgery - c) Microvascular decompression - d) Peripheral cryotherapy - e) Radiofrequency thermocoagulation Questions 1-18 compiled by Dr Helen Stancliffe. Speciality Doctor in Oral Surgery. Newcastle-upon-Tyne Hospitals. Questions 19-23 compiled by Dr Roddy McMillan. Specialty Registrar in Oral Medicine. Eastman Dental Hospital. ``` Ocoreal (odonrogenic) pain | column ```